SUMMARY OF WATER CONDITIONS May 1, 2011 April provided a breather after the large March boost in snowpack accumulation with somewhat below average precipitation in many mountain basins. The month was also cooler than average; as a result the measured snowpack on May 1 was still around 85 percent of the large April amounts in Sierra Nevada mountain watersheds. The current pack is quite similar to that of May 1, 2006. April precipitation that year was far above average, however. Water supplies will be excellent this year. **Forecasts** of April through July runoff are not much different from those issued one month ago and are about 165 percent of average compared to 115 percent last year on this date. Water year runoff prospects are also excellent at 145 percent of average statewide; last year's water year runoff was about 90 percent of average. **Snowpack** water content is about 185 percent of average for the date and 145 percent of the April 1 average, normally the date of maximum snow accumulation. Last year the snowpack on May 1 was 140 percent of average. **Precipitation** from October through April was about 135 percent of average, compared to 110 percent one year ago. The heaviest was the southern Sierra regions in the 150-160 percent range. The lightest was in the two corners—North Coast and Colorado River—at 115 percent. Statewide precipitation during the month of April was 70 percent of average. **Runoff** has been nearly 130 percent of average so far this season, much higher than the 75 percent reported one year ago. April runoff was about 165 percent of average. Estimated runoff of the eight major rivers of the Sacramento and San Joaquin River regions during April was 5.3 million acre-feet. **Reservoir** storage gained about the normal amount during April and now stands at about 110 percent of average for the date and about 85 percent of total capacity. Major foothill reservoir operators are keeping a prudent reserve of space to absorb the expected peak runoff during the next month or so. # SUMMARY OF WATER CONDITIONS IN PERCENT OF AVERAGE | HYDROLOGIC REGION | PRECIPITATION
OCTOBER 1 TO DATE | May 1 SNOW WATER
CONTENT | May 1 RESERVOIR
STORAGE | RUNOFF
OCTOBER 1 TO
DATE | APR-JULY RUNOFF
FORECAST | WATER YEAR
RUNOFF
FORECAST | |---------------------------|------------------------------------|-----------------------------|----------------------------|--------------------------------|-----------------------------|----------------------------------| | NORTH COAST | 115 | 165 | 110 | 115 | 150 | 130 | | SAN FRANCISCO BAY | 120 | | 105 | 130 | | | | CENTRAL COAST | 135 | | 125 | 155 | | | | SOUTH COAST | 140 | | 105 | 125 | | | | SACRAMENTO RIVER | 135 | 200 | 110 | 120 | 160 | 130 | | SAN JOAQUIN RIVER | 145 | 190 | 115 | 180 | 165 | 170 | | TULARE LAKE | 150 | 180 | 115 | 185 | 175 | 175 | | NORTH LAHONTAN | 150 | 155 | 105 | 150 | 180 | 165 | | SOUTH LAHONTAN | 160 | 145 | 110 | 115 | 150 | 165 | | COLORADO RIVER-
DESERT | 115 | | | | | | | STATEWIDE | 135 | 185 | 110 | 130 | 165 | 145 | # DEPARTMENT OF WATER RESOURCES CALIFORNIA COOPERATIVE SNOW SURVEYS SEASONAL PRECIPITATION IN PERCENT OF AVERAGE TO DATE October 1, 2010 through April 30, 2011 # DEPARTMENT OF WATER RESOURCES CALIFORNIA COOPERATIVE SNOW SURVEYS # FORECAST OF APRIL – JULY UNIMPAIRED SNOWMELT RUNOFF May 1, 2011 ^{*} FORECAST BY DEPARTMENT OF WATER AND POWER, CITY OF LOS ANGELES #### MAY 1, 2011 FORECASTS **APRIL-JULY UNIMPAIRED RUNOFF** | | | | | unoff in 1,000 Acre-Feet (1) | | | | |---|------------|----------------|----------|------------------------------|--------------|---------|--------| | HYDROLOGIC REGION | Н | ISTORIC/ | \L | FORECAST | | | | | and Watershed | 50 Yr | Max Min | | Apr-Jul | Pct | 80 % | 6 | | | Avg | of | of | Forecasts | of | Probab | oility | | | (2) | Record | Record | | Avg | Range | (1) | | North Coast | | | | | | | | | Trinity River at Lewiston Lake (10) | 654 | 1,593 | 80 | 1,000 | 153% | 900 - | 1,11 | | SACRAMENTO RIVER | | | | | | | | | Upper Sacramento River | | | | | | | | | Sacramento River at Delta above Shasta Lake | 298 | 711 | 39 | 480 | 161% | | | | McCloud River above Shasta Lake | 392 | 850 | 185 | 570 | 145% | | | | Pit River near Montgomery Creek + Squaw Creek | 1,066 | 2,098 | 480 | 1,270 | 119% | | | | Total Inflow to Shasta Lake | 1,819 | 3,525 | 726 | 2,410 | 132% | 2,180 - | 2,8 | | Sacramento River above Bend Bridge, near Red Bluff | 2,494 | 5,075 | 943 | 3,330 | 134% | 3,030 - | 3,8 | | Feather River | | | | | | | | | Feather River at Lake Almanor near Prattville (3) | 333 | 675 | 120 | 500 | 150% | | | | North Fork at Pulga (3) | 1,028 | 2,416 | 243 | 1,680 | 163% | | | | Middle Fork near Clio (4) | 86 | 518 | 4 | 145 | 169% | | | | South Fork at Ponderosa Dam (3) | 110 | 267 | 13 | 185 | 168% | | | | Feather River at Oroville | 1,782 | 4,676 | 392 | 3,050 | 171% | 2,780 - | 3,4 | | Yuba River | | | | | | | | | North Yuba below Goodyears Bar | 279 | 647 | 51 | 500 | 179% | | | | Inflow to Jackson Mdws and Bowman Reservoirs (3) | 112 | 236 | 25 | 185 | 165% | | | | South Yuba at Langs Crossing (3) | 233 | 481 | 57 | 390 | 167% | | | | Yuba River near Smartsville plus Deer Creek | 1,006 | 2,424 | 200 | 1,780 | 177% | 1,640 - | 1,9 | | American River | | | | | | | | | North Fork at North Fork Dam (3) | 262 | 716 | 43 | 450 | 172% | | | | Middle Fork near Auburn (3) | 522 | 1,406 | 100 | 890 | 170% | | | | Silver Creek Below Camino Diversion Dam (3) | 173 | 386 | 37 | 300 | 173% | | | | American River below Folsom Lake | 1,240 | 3,074 | 229 | 2,130 | 172% | 1,960 - | 2,3 | | SAN JOAQUIN RIVER | | | | | | | | | Cosumnes River at Michigan Bar | 126 | 363 | 8 | 240 | 191% | 205 - | 2 | | Mokelumne River | | | | | | | | | North Fork near West Point (5) | 437 | 829 | 104 | 650 | 149% | | | | Total Inflow to Pardee Reservoir | 461 | 1,065 | 102 | 730 | 158% | 700 - | 7 | | Stanislaus River | | | | | | | | | Middle Fork below Beardsley Dam (3) | 334 | 702 | 64 | 540 | 162% | | | | North Fork Inflow to McKays Point Dam (3) | 224 | 503 | 34 | 370 | 165% | | | | Stanislaus River below Goodwin Reservoir (9) | 702 | 1,710 | 116 | 1,150 | 164% | 1,060 - | 1,2 | | Tuolumne River | | | | | | | | | Cherry Creek & Eleanor Creek near Hetch Hetchy | 315 | 727 | 97 | 520 | 165% | | | | Tuolumme River near Hetch Hetchy | 604 | 1,392 | 153 | 980 | 162% | | | | Tuolumne River below La Grange Reservoir (9) | 1,220 | 2,682 | 301 | 2,010 | 165% | 1,910 - | 2,1 | | Merced River | | | | | | | | | Merced River at Pohono Bridge | 372 | 888 | 80 | 590 | 159% | | | | Merced River below Merced Falls (9) | 632 | 1,587 | 123 | 1,030 | 163% | 970 - | 1,1 | | San Joaquin River | | , | | • | | | , | | San Joaquin River at Mammoth Pool (7) | 1,026 | 2,279 | 235 | 1,720 | 168% | | | | Big Creek below Huntington Lake (8) | 91 | 264 | 11 | 160 | 176% | | | | South Fork near Florence Lake (7) | 201 | 511 | 58 | 330 | 164% | | | | San Joaquin River inflow to Millerton Lake | 1,254 | 3,355 | 262 | 2,110 | 168% | 1,960 - | 2,2 | | TULARE LAKE | | | | - | | | | | Kings River | | | | | | | | | North Fork Kings River near Cliff Camp (3) | 239 | 565 | 50 | 410 | 172% | | | | Kings River below Pine Flat Reservoir | 1,224 | 3,113 | 274 | 2,050 | 168% | 1,950 - | 2,1 | | Kaweah River below Terminus Reservoir | 286 | 814 | 62 | 490 | 171% | 460 - | 5 | | | | | | | | | | | Tule River below Lake Success | 64 | 259 | 2 | 115 | 181% | 108 - | 1: | | Kern River | 204 | 1 202 | 00 | 700 | 1000/ | | | | Kern River near Kernville
Kern River inflow to Lake Isabella | 384
461 | 1,203
1,657 | 83
84 | 700
860 | 182%
186% | 920 | 9: | | Velli Vivel IIIIIOM IO Fave ISADEIIA | 401 | 1,007 | 04 | 000 | 10070 | 820 - | 9 | ⁽¹⁾ See inside back cover for definition(2) All 50 year averages are based on years 1956-2005 unless otherwise noted(3) 50 year average based on years 1941-90(4) 44 year average based on years 1936-79 ^{(5) 36} year average based on years 1936-72 (6) 45 year average based on years 1936-81 (7) 50 year average based on years 1953-2002 (8) 50 year average based on years 1946-1995 #### MAY 1, 2011 FORECASTS WATER YEAR UNIMPAIRED RUNOFF | | Unimpaired Runoff in 1,000 Acre-Feet (1) | | | | | | | | | | | | | | | |---|---|---------------------------------------|--------------------|-----------------|-----------------|------------------|------------------|------------------|----------------|---------------|--------------|----------------------------|----------------------|---------------------------|---------------------| | | ISTORIC | AL | | DISTRIBUTION | | | | | FOREC | | | | | | | | 50 Yr
Avg
(2) | Max
of
Record | Min
of
Record | Oct
Thru
Jan | Feb
* | Mar
* | Apr
* | May | Jun | Jul | Aug | Sep | Water
Year
Forecasts | Pct
of
Avg | 80 %
Probabi
Range | ility | | 1398 | 2990 | 200 | 439 | 93 | 242 | 246 | 355 | 335 | 65 | 20 | 15 | 1,810 | 130% | 1710 - | 1920 | | 887
1,217
3,159
6,107
8,907 | 1,965
2,353
5,150
10,796
17,180 | 165
557
1,484
2,479
3,294 | 1,785
2,730 | 485
710 | 1,485
2,325 | 940
1,390 | 780
1,010 | 410
555 | 280
375 | 245
305 | 235
305 | 6,645
9,705 | 109%
109% | 6,365 -
9,270 - | 7,155
10,385 | | 780
2,417
219
291
4,620 | 1,269
4,400
637
562
9,492 | 366
666
24
32
994 | 1,445 | 375 | 1,110 | 1,160 | 1,100 | 565 | 225 | 130 | 110 | 6,220 | 135% | 5,910 - | 6,685 | | 564
181
379
2,373 | 1,056
292
565
4,926 | 102
30
98
369 | 920 | 165 | 610 | 605 | 660 | 420 | 95 | 35 | 30 | 3,540 | 149% | 3,380 - | 3,720 | | 616
1,070
318
2,719 | 1,234
2,575
705
6,382 | 66
144
59
349 | 1,120 | 225 | 870 | 740 | 825 | 445 | 120 | 35 | 20 | 4,400 | 162% | 4,205 - | 4,650 | | 390 | 1,253 | 20 | 199 | 56 | 235 | 131 | 80 | 25 | 4 | 3 | 2 | 735 | 189% | 695 - | 790 | | 626
755 | 1,009
1,800 | 197
129 | 255 | 50 | 175 | 210 | 270 | 205 | 45 | 7 | 3 | 1,220 | 162% | 1,180 - | 1,280 | | 471 | 929 | 88 | | | | | | | | | | | | | | | 1,171 | 2,952 | 155 | 415 | 100 | 305 | 320 | 440 | 300 | 90 | 20 | 10 | 2,000 | 171% | 1,900 - | 2,110 | | 461
770
1,951 | 1,147
1,661
4,631 | 123
258
383 | 700 | 135 | 415 | 435 | 690 | 640 | 245 | 50 | 20 | 3,330 | 171% | 3,220 - | 3,520 | | 461
1,007 | 1,020
2,787 | 92
150 | 355 | 110 | 260 | 220 | 380 | 330 | 100 | 25 | 10 | 1,790 | 178% | 1,720 - | 1,910 | | 1,337
112
248
1,836 | 2,964
298
653
4,642 | 308
14
71
362 | 490 | 115 | 275 | 395 | 720 | 660 | 335 | 90 | 40 | 3,120 | 170% | 2,950 - | 3,310 | | 284
1,721
454
148 | 607
4,287
1,402
615 | 58
386
94
16 | 470
154
92 | 100
36
14 | 225
89
46 | 370
117
46 | 695
175
45 | 680
145
20 | 305
53
4 | 90
11
2 | 35
5
1 | 785 | 173%
173%
183% | 2,860 -
750 -
260 - | 3,100
850
295 | | 558
730 | 1,577
2,318 | 163
175 | 210 | 55 | 100 | 225 | 285 | 240 | 110 | 45 | 25 | 1,295 | 177% | 1,250 - | 1,380 | | | | | | | | | | _ | | | | | | | | ⁽⁹⁾ Forecast point names based on USGS gage names. Stanislaus below Goodwin also known as inflow to New Melones, Tuolumne River below La Grange also known as inflow to Don Pedro, Merced River below Merced Falls also known as inflow to McClure. (10) Coordinated Forecast by National Weather Service California-Nevada River Forecast Center and Department of Water Resources, State of California * Unimpaired runoff in months prior to forecast date are based on measured flows ### MAY 1, 2011 FORECASTS **APRIL-JULY UNIMPAIRED RUNOFF** | AFRIC-JULI U | / | INED INOIS | 1011 | | | | | | |---|---|------------|--------|-----------|-------|--|--|--| | | Apr-Jul Unimpaired Runoff in 1,000 Acre-Feet (1 | | | | | | | | | HYDROLOGIC REGION | H | HISTORICA | ۸L | FORECAST | | | | | | and Watershed | 50 Yr | Max | Min | Apr-Jul | Pct | | | | | | Avg | of | of | Forecasts | of | | | | | | (2) | Record | Record | | Avg | NORTH COAST | | | | | | | | | | Scott River Scott River nr Ft Jones (3) | 181 | 398 | 22 | 255 | 141% | | | | | Scott river in 1 t solies (5) | 101 | 330 | 22 | 255 | 14170 | | | | | Klamath River | | | | | | | | | | Total inflow to Upper Klamath Lake (4) | 340 | 618 | 84 | 450 | 132% | | | | | | | | | | | | | | | NORTH LAHONTAN | | | | | | | | | | Truckee River | | | | | | | | | | Lake Tahoe to Farad accretions | 261 | 713 | 52 | 500 | 192% | | | | | Lake Tahoe Rise (assuming gates closed, ft) | 1.4 | 5.4 | 0.2 | 2.5 | 181% | | | | | Carson River | | | | | | | | | | West Fork Carson River at Woodfords | 54 | 135 | 12 | 90 | 165% | | | | | East Fork Carson River near Gardnerville | 187 | 407 | 43 | 310 | 166% | | | | | | | | | | | | | | | Walker River | | | | | | | | | | West Walker River below Little Walker, near Coleville | 154 | 330 | 35 | 250 | 162% | | | | | East Walker River near Bridgeport | 64 | 209 | 7 | 130 | 203% | | | | | | | | | | | | | | | SOUTH LAHONTAN | | | | | | | | | | Owens River | | | | | | | | | | Total tributary flow to Owens River (5) | 235 | 579 | 96 | 371 | 158% | | | | | | | | | | | | | | ⁽¹⁾ See inside back cover for definition ⁽¹⁾ See inside back cover for definition (2) All 50 year averages are based on years 1956-2005 unless otherwise noted (3) Forecast by National Weather Service California-Nevada River Forecast Center. 30 yr average (1971-2000) (4) Forecast by U.S. Natural Resources Conservation Service and National Weather Service California-Nevada River Forecast Center, May through September forecast, 30 year average based on years 1971-2000. (5) Forecast by Department of Water and Power, City of Los Angeles, average based on years 1956-2005. ## Water Content in % of April 1 Average # Precipitation #### October 1 to date in % of Average # Reservoir Storage #### Contents of major reservoirs in % of capacity # Runoff #### October 1 to date in % of average #### NORTH COAST REGION **SNOWPACK**- First of the month measurements made at 4 snow courses indicate an area wide snow water equivalent of 32.7 inches. This is 115 percent of the seasonal April 1 average and 165 percent of the May 1 average. Last year at this time the pack was holding 46.7 inches of water. **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on this area was 115 percent of normal. Precipitation last month was about 110 percent of the monthly average. Seasonal precipitation at this time last year stood at 100 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 6 reservoirs was 2.8 million acre-feet which is 110 percent of average. About 90 percent of available capacity was being used. Storage in these reservoirs at this time last year was 80 percent of average. **RUNOFF** -Seasonal runoff of streams draining the area totaled 12.8 million acre-feet which is 115 percent of the average for this period. Last year, runoff for the same period was 75 percent of average. # Water Content in % of April 1 Average #### Precipitation #### October 1 to date in % of Average # Reservoir Storage #### Contents of major reservoirs in % of capacity □ WY2010 ■ WY2011 ▼ 10 Yr Avg #### Runoff #### October 1 to date in % of average #### SACRAMENTO RIVER REGION **SNOWPACK**- First of the month measurements made at 68 snow courses indicate an area wide snow water equivalent of 48.5 inches. This is 145 percent of the seasonal April 1 average and 200 percent of the May 1 average. Last year at this time the pack was holding 33.2 inches of water. **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on this area was 135 percent of normal. Precipitation last month was about 75 percent of the monthly average. Seasonal precipitation at this time last year stood at 100 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 43 reservoirs was 14.1 million acre-feet which is 110 percent of average. About 90 percent of available capacity was being used. Storage in these reservoirs at this time last year was 95 percent of average. **RUNOFF** - Seasonal runoff of streams draining the area totaled 16.5 million acre-feet which is 120 percent of average for this period. Last year, runoff for the same period was 70 percent of average. The Sacramento Region 40-30-30 Water Supply Index is forecast to be 10.0 assuming median meteorological conditions for the remainder of the year. This classifies the year as "wet" in the Sacramento Valley according to the State Water Resources Control Board. ## Water Content in % of April 1 Average ## Precipitation #### October 1 to date in % of Average # Reservoir Storage #### Contents of major reservoirs in % of capacity #### Runoff #### October 1 to date in % of average # SAN JOAQUIN RIVER AND TULARE LAKE REGIONS SNOWPACK- First of the month measurements made at 53 San Joaquin Region snow courses indicate an area wide snow water equivalent of 51.7 inches. This is 155 percent of the seasonal (April 1) average and 190 percent of the May 1 average. Last year at this time the pack was holding 37.2 inches of water. At the same time 34 Tulare Lake Region snow courses indicated a basin-wide snow water equivalent of 35.6 inches which is 140 percent of the average for April 1 and 180 percent of May 1. Last year at this time the basin was holding 29.2 inches of water. PRECIPITATION - Seasonal precipitation (October 1 through the end of last month) on the San Joaquin Region was 145 percent of normal. Precipitation last month was about 35 percent of the monthly average. Seasonal precipitation at this time last year stood at 110 percent of normal. Seasonal precipitation on the Tulare Lake Region was 150 percent of normal. Precipitation last month was about 40 percent of the monthly average. Seasonal precipitation at this time last year stood at 120 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 34 **San Joaquin Region** reservoirs was 8.9 million acre-feet which is 115 percent of average. About 80 percent of available capacity was being used. Storage in these reservoirs at this time last year was 100 percent of average. First of the month storage in 4 **Tulare Lake Region** reservoirs was 1.1 million acre-feet which is 115 percent of average and about 60 percent of available capacity. Storage in these reservoirs at this time last year was 105 percent of average. **RUNOFF-** Seasonal runoff of streams draining the **San Joaquin Region** totaled 6.4 million acre-feet which is 180 percent of average for this period. Last year, runoff for the same period was 75 percent of average. Seasonal runoff of streams draining the **Tulare Lake Basin** totaled 2.4 million acre-feet which is 185 percent of average for this period. Last year runoff for this same period was 90 percent of average. The San Joaquin Region 60-20-20 Water Supply Index is forecast to be 5.1 assuming 75 percent of median meteorological conditions. This classifies the year as "wet" in the San Joaquin River Region according to the State Water Resources Control Board. # Water Content in % of April 1 Average #### Precipitation #### October 1 to date in % of Average # Reservoir Storage #### Contents of major reservoirs in % of capacity #### Runoff #### October 1 to date in % of average # NORTH AND SOUTH LAHONTAN REGIONS SNOWPACK- First of the month measurements made at 5 North Lahontan Region snow courses indicate an area wide snow water equivalent of 34 inches. This is 135 percent of the seasonal (April 1) average and 155 percent of the May 1 average. Last year at this time the pack was holding 23.3 inches of water. At the same time 2 South Lahontan snow courses indicated a basin-wide snow water equivalent of 16.9 inches which is 125 percent of the seasonal (April 1) average and 145 percent of the May 1 average. Last year at this time the basin was holding 16.8 inches of water. PRECIPITATION - Seasonal precipitation (October 1 through the end of last month) on the North Lahontan Region was 150 percent of normal. Precipitation last month was about 115 percent of the monthly average. Seasonal precipitation at this time last year stood at 90 percent of normal. Seasonal precipitation on the South Lahontan was 160 percent of normal. Precipitation last month was 20 percent of the monthly average. Seasonal precipitation at this time last year stood at 140 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 5 **North Lahontan** reservoirs was 640 thousand acre-feet which is 105 percent of average. About 60 percent of available capacity was being used. Storage in these reservoirs at this time last year was 40 percent of average. Lake Tahoe was 3.0 feet above its natural rim on May 1. First of the month storage in 8 **South Lahontan** reservoirs was 290 thousand acre-feet which is 110 percent of average and about 70 percent of available capacity. Storage in these reservoirs at this time last year was 105 percent of average. **RUNOFF-** Seasonal runoff of streams draining the **North Lahontan Region** totaled 648 thousand acre-feet which is 150 percent of average for this period. Last year, runoff for the same period was 65 percent of average. Seasonal runoff of the Owens River in the **South Lahontan** totaled 88 thousand acre-feet which is 115 percent of average for this period. Last year runoff for this same period was 90 percent of average. ### Precipitation #### October 1 to date in % of Average ## Reservoir Storage #### Contents of major reservoirs in % of capacity □ WY2010 ■ WY2011 - 10 Yr Avg # Runoff ## October 1 to date in % of average # SAN FRANCISCO BAY AND CENTRAL COAST REGIONS **PRECIPITATION** - Seasonal precipitation (October 1 through the end of last month) on the **San Francisco Bay Region** was 120 percent of normal. Precipitation last month was about 30 percent of the monthly average. Seasonal precipitation at this time last year stood at 120 percent of normal. Seasonal precipitation on the **Central Coast Region** was 135 percent of normal. Precipitation last month was about 15 percent of the monthly average. Seasonal precipitation at this time last year stood at 130 percent of normal. **RESERVOIR STORAGE**- First of the month storage in 14 San Francisco Bay Region reservoirs was 556 thousand acre-feet which is 105 percent of average. About 80 percent of available capacity was being used. Storage in these reservoirs at this time last year was 105 percent of average. First of the month storage in 6 **Central Coast Region** reservoirs was 898 thousand acre-feet which is 125 percent of average and about 95 percent of available capacity. Storage in these reservoirs at this time last year was 95 percent of average. **RUNOFF**- Seasonal runoff of the Napa River in the **San Francisco Bay Region** totaled 94 thousand acre-feet which is 130 percent of average for this period. Last year, runoff for the same period was 80 percent of average. Seasonal runoff of streams draining the **Central Coast Region** totaled 497 thousand acre-feet which is 155 percent of average for this period. Last year runoff for this same period was 145 percent of average. #### SOUTH COAST AND COLORADO RIVER REGIONS **PRECIPITATION** - October through April (seasonal) precipitation on the **South Coast Region** was 140 percent of normal. April precipitation was 20 percent of the monthly average. Seasonal precipitation at this time last year was 110 percent of normal. Seasonal precipitation on the **Colorado River-Desert Region** was 115 percent of normal. Precipitation during April was 5 percent of average. Seasonal precipitation at this time last year stood at 170 percent of average. **RESERVOIR STORAGE** - May 1 storage in 29 major **South Coast Region** reservoirs was 1.6 million acre-feet or 105 percent of average. About 85 percent of available capacity was being used. Storage in these reservoirs at this time last year was 90 percent of average. On May 1 combined storage in Lakes Powell, Mead, Mohave and Havasu was about 26.3 million acre-feet or about 65 percent of average. About 50 percent of available capacity was in use. Last year at this time, these reservoirs were storing 67 percent of average. **RUNOFF** - Seasonal runoff from selected **South Coast Region** streams totaled 59 thousand acre-feet which is 125 percent of average. Seasonal runoff from these streams last year was 95 percent of average. #### **COLORADO RIVER** The April July inflow to Lake Powell is forecast to be 11.5 million acre-feet, which is 145 percent of average. The May 1 snowpack in the Colorado River basin above Lake Powell was 150 percent of average, highest in the Duchesne at 195 percent and lowest in the Colorado Plateau at less than 30 percent. # MAJOR WATER DISTRIBUTION PROJECTS RESERVOIR STORAGE (AVERAGES BASED ON 1951-2000 OR PERIOD RECORD) | RESERVOIR | CAPACITY
1,000 AF | AVERAGE
STORAGE
1,000 AF | 2010
1,000 AF | 2011 | RAGE AT EN
PERCENT
AVERAGE | PERCENT | | | | | |----------------------------------|----------------------|--------------------------------|------------------|--------|----------------------------------|---------|--|--|--|--| | STATE WATER PROJEC | | | | | | | | | | | | Lake Oroville | 3,538 | 2,939 | 2,114 | 3,305 | 112% | 93% | | | | | | San Luis Reservoir (SWF | ŕ | 979 | 813 | 1,062 | 108% | 100% | | | | | | Lake Del Valle | 77 | 39 | 41 | 41 | 106% | 53% | | | | | | Lake Silverwood | 73 | 69 | 71 | 71 | 104% | 98% | | | | | | Pyramid Lake | 171 | 163 | 169 | 169 | 104% | 99% | | | | | | Castaic Lake | 325 | 287 | 260 | 314 | 109% | 97% | | | | | | Perris Lake | 132 | 118 | 66 | 74 | 63% | 56% | | | | | | CENTRAL VALLEY PROJECT | | | | | | | | | | | | Trinity Lake | 2,448 | 2,049 | 1,487 | 2,314 | 113% | 95% | | | | | | Lake Shasta | 4,552 | 3,974 | 4,391 | 4,266 | 107% | 94% | | | | | | Whiskeytown Lake | 241 | 232 | 229 | 226 | 97% | 94% | | | | | | Folsom Lake | 977 | 730 | 823 | 751 | 103% | 77% | | | | | | New Melones Reservoir | 2,420 | 1,482 | 1,277 | 1,986 | 134% | 82% | | | | | | Millerton Lake | 520 | 365 | 350 | 229 | 63% | 44% | | | | | | San Luis Reservoir (CVP | 971 | 882 | 856 | 964 | 109% | 99% | | | | | | COLORADO RIVER PROJECT | | | | | | | | | | | | Lake Mead | 26,159 | 20,061 | 11,313 | 11,115 | 55% | 42% | | | | | | Lake Powell | 24,322 | 18,335 | 13,816 | 12,926 | 70% | 53% | | | | | | Lake Mohave | 1,810 | 1,671 | 1,697 | 1,707 | 102% | 94% | | | | | | Lake Havasu | 619 | 587 | 592 | 590 | 101% | 95% | | | | | | EAST BAY MUNICIPAL (| UTILITY DISTE | RICT | | | | | | | | | | Pardee Res | 198 | 182 | 179 | 199 | 110% | 101% | | | | | | Camanche Reservoir | 417 | 266 | 350 | 293 | 110% | 70% | | | | | | East Bay (4 res.) | 147 | 136 | 139 | 140 | 103% | 95% | | | | | | CITY AND COUNTY OF SAN FRANCISCO | | | | | | | | | | | | Hetch-Hetchy Reservoir | 360 | 166 | 265 | 239 | 144% | 66% | | | | | | Cherry Lake | 268 | 152 | 230 | 209 | 137% | 78% | | | | | | Lake Eleanor | 26 | 15 | 23 | 24 | 159% | 93% | | | | | | South Bay/Peninsula (4 r | es.) 225 | 180 | 176 | 171 | 95% | 76% | | | | | | CITY OF LOS ANGELES (D.W.P.) | | | | | | | | | | | | Lake Crowley | 183 | 125 | 122 | 131 | 105% | 72% | | | | | | Grant Lake | 48 | 26 | 33 | 48 | 184% | 100% | | | | | | Other Aqueduct Storage | (6 res.) 95 | 75 | 55 | 49 | 65% | 50% | | | | | # **TELEMETERED SNOW WATER EQUIVALENTS** April 1, 2011 (AVERAGES BASED ON PERIOD RECORD) INCHES OF WATER EQUIVALENT | | | | | | R EQUIVALENT | | |--------------------------|--------|--------------|------------|--------------|--------------|-----------------| | BASIN NAME | | APRIL 1 | F | PERCENT | 24 HRS | 1 WEEK | | STATION NAME | ELEV | AVERAGE | Apr 1 OF A | VERAGE | PREVIOUS | PREVIOUS | | TRINITY RIVER | | | · | | | | | Peterson Flat | 7150' | 29.2 | _ | _ | _ | _ | | Red Rock Mountain | 6700' | 39.6 | 58.0 | 146.5 | 58.2 | 57.0 | | Bonanza King | 6450' | 40.5 | 57.7 | 142.5 | 58.2 | 58.6 | | Shimmy Lake | 6400' | 40.3 | 59.8 | 148.4 | 60.3 | 60.8 | | Middle Boulder 3 | 6200' | 28.3 | 37.8 | 133.7 | 38.0 | 38.5 | | Highland Lakes | 6030' | 29.9 | 56.9 | 190.2 | 56.1 | 55.0 | | Scott Mountain | 5900' | 16.0 | 29.2 | 182.2 | 29.6 | 31.3 | | Mumbo Basin | 5650' | 22.4 | 34.6 | 154.3 | 34.8 | 37.8 | | Big Flat | 5100' | 15.8 | 26.4 | 167.0 | 26.4 | 28.2 | | Crowder Flat | 5100' | _ | 0.0 | _ | 0.0 | 0.0 | | SACRAMENTO RIVER | 0100 | | 0.0 | | 0.0 | 0.0 | | Cedar Pass | 7100' | 18.1 | 27.9 | 154.1 | 27.8 | 27.0 | | Blacks Mountain | 7050' | 12.7 | 18.0 | 141.7 | 18.0 | 17.6 | | Sand Flat | 6750° | 42.4 | 59.5 | 140.4 | 59.7 | 59.1 | | Medicine Lake | 6700' | 32.6 | 43.2 | 132.4 | 44.0 | 44.9 | | Adin Mountain | 6200' | 13.6 | 14.8 | 108.8 | 14.8 | 14.9 | | Snow Mountain | 5950' | 27.0 | 45.2 | 167.6 | 45.6 | 47.2 | | Slate Creek | 5700' | 29.0 | 56.4 | 194.5 | 56.5 | 56.5 | | Stouts Meadow | 5400' | 36.0 | 60.7 | 168.5 | 60.7 | 62.5 | | FEATHER RIVER | 3400 | 30.0 | 00.7 | 100.5 | 00.7 | 02.5 | | Lower Lassen Peak | 8250' | | | | | | | | | <u> </u> | 20.0 | 454.5 | 20.4 | 40.0 | | Kettle Rock | 7300' | 25.5 | 38.6 | 151.5 | 39.4 | 40.9 | | Grizzly Ridge | 6900' | 29.7 | 46.4 | 156.3 | 46.7 | 46.2 | | Pilot Peak | 6800' | 52.6 | 60.2 | 114.4 | 60.5 | 43.8 | | Gold Lake | 6750' | 36.5 | 66.1 | 181.1 | 66.0 | 64.8 | | Humbug | 6500' | 28.0 | 60.2 | 215.1 | 60.6 | 60.2 | | Harkness Flat | 6200' | 28.5 | _ | _ | _ | _ | | Rattlesnake | 6100' | 14.0 | 34.8 | 248.6 | 35.3 | 36.5 | | Bucks Lake | 5750' | 44.7 | 80.8 | 180.6 | 80.8 | 80.8 | | Four Trees | 5150' | 20.0 | 50.0 | 249.8 | 50.8 | 44.9 | | EEL RIVER | | | | | | | | Noel Spring | 5100' | _ | 0.0 | _ | 0.0 | 0.0 | | YUBA & AMERICAN RIVERS | | | | | | | | Lake Lois | 8600' | 39.5 | 67.5 | 170.9 | 68.2 | 69.5 | | Schneiders | 8750' | 34.5 | 73.3 | 212.5 | 73.4 | 72.1 | | Carson Pass | 8353' | _ | 52.1 | _ | 52.9 | 53.7 | | Caples Lake | 8000' | 30.9 | 40.8 | 132.0 | 41.4 | 40.1 | | Alpha | 7600' | 35.9 | 52.5 | 146.3 | 52.6 | 52.0 | | Meadow Lake | 7200' | 55.5 | _ | _ | _ | _ | | Silver Lake | 7100' | 22.7 | 43.0 | 189.4 | 43.4 | 45.4 | | Central Sierra Snow Lab | 6900' | 33.6 | 67.1 | 199.7 | 67.6 | 67.5 | | Huysink | 6600' | 42.6 | 57.2 | 134.3 | 57.1 | 54.1 | | Van Vleck | 6700' | 35.9 | 59.8 | 166.7 | 59.9 | 61.9 | | Robinson Cow Camp | 6480' | _ | 71.3 | _ | 72.3 | 76.0 | | Robbs Saddle | 5900' | 21.4 | 32.0 | 149.6 | 32.5 | 34.7 | | Greek Store | 5600' | 21.0 | _ | _ | _ | _ | | Blue Canyon | 5280' | 9.0 | 30.0 | 333.6 | 30.8 | 33.3 | | Robbs Powerhouse | 5150' | 5.2 | 12.3 | 236.9 | 13.3 | 17.2 | | MOKELUMNE & STANISLAUS I | RIVERS | | | | | | | Deadman Creek | 9250' | 37.2 | 45.6 | 122.6 | 45.8 | 45.6 | | Highland Meadow | 8700' | 47.9 | _ | _ | _ | _ | | Gianelli Meadow | 8400' | 55.5 | 67.4 | 121.4 | 68.7 | 68.2 | | Lower Relief Valley | 8100' | 41.2 | 51.4 | 124.8 | 51.9 | 52.0 | | Blue Lakes | 8000' | 33.1 | 45.7 | 138.1 | 45.9 | 45.5 | | Mud Lake | 7900' | 44.9 | _ | _ | _ | | | Stanislaus Meadow | 7750' | 47.5 | 71.0 | 149.5 | 72.1 | 71.0 | | Bloods Creek | 7200' | 35.5 | 42.1 | 118.6 | 42.6 | 45.1 | | Black Springs | 6500' | 32.0 | 46.4 | 145.0 | 46.5 | 46.9 | | TUOLUMNE & MERCED RIVER | | | | | | | | Tioga Pass Entrance | 9945' | _ | _ | _ | _ | _ | | Dana Meadows | 9800' | 27.7 | 39.3 | 141.9 | 39.5 | 39.4 | | Slide Canyon | 9200' | 41.1 | 60.7 | 147.7 | 60.2 | 62.4 | | Lake Tenaya | 8150' | 33.1 | _ | - | _ | _ | | Tuolumne Meadows | 8600' | 22.6 | _ | _ | _ | | | Horse Meadow | 8400' | 48.6 | _ | _ | _ | | | Ostrander Lake | 8200' | 34.8 | 47.4 | 136.1 | 47.6 | 48.3 | | White Wolf | 7900' | - | 45.2 | | 46.2 | 47.4 | | Paradise Meadow | 7650' | 41.3 | 45.2 | _ | 40.2 | 47.4
— | | Gin Flat | 7050' | 34.2 | 41.1 | 120.1 | 41.8 | 44.1 | | Lower Kibbie Ridge | 6700' | 27.4 | 28.6 | 104.6 | 28.6 | 29.5 | | LOWER MIDDLE MUYE | 0700 | 41.4 | 20.0 | 10-1.0 | 20.0 | 25.5 | | SAN JOAQUIN RIVER | | | | | | | |--------------------------------------|------------------|--------------|--------------|----------------|--------------|--------------| | Volcanic Knob | 10050' | 30.1 | _ | _ | _ | _ | | Agnew Pass | 9450' | 32.3 | _ | _ | _ | 37.5 | | Kaiser Point | 9200' | 37.8 | 49.0 | 129.7 | 49.3 | 49.6 | | Green Mountain | 7900' | 30.8 | 39.7 | 129.0 | 40.3 | 42.1 | | Devil's Postpile | 7569' | | | 400.0 | 40.0 | | | Tamarack Summit Chilkoot Meadow | 7550'
7150' | 30.5
38.0 | 41.5 | 136.0 | 42.0 | 44.7 | | Huntington Lake | 7000' | 20.1 | 33.2 |
165.4 | 33.5 | 37.1 | | Graveyard Meadow | 6900' | 18.8 | 30.8 | 164.0 | 31.4 | 33.6 | | Poison Ridge | 6900' | 28.9 | 41.3 | 142.8 | 40.9 | 44.0 | | KINGS RIVER | | | | | | | | Bishop Pass | 11200' | 34.0 | 33.2 | 97.8 | 41.1 | 38.8 | | Charlotte Lake | 10400' | 27.5 | | | | | | State Lakes | 10300' | 29.0 | 54.4 | 187.6 | 54.9 | 55.2 | | Mitchell Meadow | 9900' | 32.9 | 56.3 | 171.1 | 56.7 | 57.3 | | Blackcap Basin
Upper Burnt Corral | 10300'
9700' | 34.3
34.6 | 44.0
52.5 | 128.4
151.6 | 45.0
50.9 | 48.9
52.0 | | West Woodchuck Meadow | 9100' | 32.8 | 56.2 | 171.3 | 57.2 | 57.9 | | Big Meadows | 7600' | 25.9 | 34.9 | 134.8 | 35.6 | 38.5 | | KAWEAH & TULE RIVERS | | | | | | | | Farewell Gap | 9500' | 34.5 | _ | _ | _ | _ | | Quaking Aspen | 7200' | 21.0 | 26.1 | 124.5 | 27.5 | 31.9 | | Giant Forest | 6650' | 10.0 | _ | _ | _ | _ | | KERN RIVER | | | | | | | | Upper Tyndall Creek | 11400' | 27.7 | 31.5 | 113.7 | 31.7 | 31.9 | | Crabtree Meadow | 10700'
10300' | 19.8
21.8 | 22.9 | 115.7 | 23.1 | 24.4 | | Chagoopa Plateau
Pascoes | 9150' | 21.8 | _ | _ | _ | _ | | Tunnel Guard Station | 8900' | 15.6 | 4.8 | 31.0 | 5.7 | 10.6 | | Wet Meadows | 8950' | 30.3 | 38.0 | 125.4 | 38.0 | 40.4 | | Casa Vieja Meadows | 8300' | 20.9 | 27.4 | 130.9 | 28.7 | 33.5 | | Beach Meadows | 7650' | 11.0 | _ | _ | _ | _ | | SURPRISE VALLEY AREA | | | | | | | | Dismal Swamp | 7050' | 29.2 | 49.5 | 169.5 | 49.6 | 47.5 | | TRUCKEE RIVER | | | | | | | | Independence Lake | 8450' | 41.4 | 73.5 | 177.5 | 73.8 | 71.5 | | Big Meadows | 8700' | 25.7 | 32.7
74.4 | 127.2 | 32.7 | 33.4 | | Squaw Valley
Independence Camp | 8200'
7000' | 46.5
21.8 | 74.4
27.8 | 160.0
127.5 | 74.3
27.9 | 70.8
29.8 | | Independence Camp | 6500' | 12.7 | 16.6 | 130.7 | 16.7 | 20.1 | | Truckee 2 | 6400' | 14.3 | 25.2 | 176.2 | 26.3 | 29.4 | | LAKE TAHOE BASIN | | - | - | | | - | | Mount Rose Ski Area | 8900' | 38.5 | 54.0 | 140.3 | 53.9 | 53.7 | | Heavenly Valley | 8800' | 28.1 | 43.3 | 154.1 | 43.6 | 43.5 | | Hagans Meadow | 8000' | 16.5 | 23.8 | 144.2 | 23.9 | 27.1 | | Marlette Lake | 8000' | 21.1 | 39.4 | 186.7 | 40.1 | 40.7 | | Echo Peak 5
Rubicon Peak 2 | 7800'
7500' | 39.5 | 61.9
47.0 | 156.7 | 62.8
47.0 | 61.9
46.0 | | Tahoe City Cross | 6750' | 29.1
16.0 | 14.6 | 161.5
91.2 | 14.4 | 16.5 | | Ward Creek 3 | 6750' | 39.4 | 58.4 | 148.2 | 58.7 | 10.5 | | Fallen Leaf Lake | 6250' | 7.0 | _ | _ | _ | 0.0 | | CARSON RIVER | | | | | | | | Ebbetts Pass | 8700' | 38.8 | 53.1 | 136.9 | 53.6 | 54.2 | | Horse Meadow | 8557' | _ | 33.9 | _ | 34.6 | 34.6 | | Burnside Lake | 8129' | _ | 40.8 | _ | 41.2 | 41.7 | | Forestdale Creek | 8017' | _ | 64.5 | _ | 64.6 | 63.6 | | Poison Flat
Monitor Pass | 7900'
8350' | 16.2 | 10.4 | _ | 10.6 | 21.6 | | Spratt Creek | 6150' | <u> </u> | 18.4 | | 18.6 | 21.6 | | WALKER RIVER | 0130 | 4.5 | | | | | | Leavitt Lake | 9600' | _ | 86.6 | _ | 86.6 | 85.9 | | Summit Meadow | 9313' | _ | 36.8 | _ | 37.2 | 37.9 | | Virginia Lakes | 9300' | 20.3 | 26.3 | 129.6 | 26.4 | 26.8 | | Lobdell Lake | 9200' | 17.3 | 26.2 | 151.4 | 26.4 | 28.9 | | Sonora Pass Bridge | 8750' | 26.0 | 36.1 | 138.8 | 37.3 | 37.8 | | Leavitt Meadows | 7200' | 8.0 | 0.3 | 3.8 | 1.1 | 7.2 | | OWENS RIVER/MONO LAKE | 10750' | 24.7 | F2 0 | 167.0 | F1.0 | E4 0 | | Gem Pass
Sawmill | 10750'
10200' | 31.7
19.4 | 53.0 | 167.3
— | 51.9
— | 51.9
18.2 | | Cottonwood Lakes | 10150' | 11.6 | _ | _ | _ | 19.1 | | Big Pine Creek | 9800' | 17.9 | 37.9 | 211.8 | 37.3 | 39.1 | | South Lake | 9600' | 16.0 | 24.8 | 155.2 | 25.1 | 27.6 | | Mammoth Pass | 9300' | 42.4 | 61.4 | 144.9 | 61.4 | 60.4 | | Rock Creek Lakes | 9700' | 14.0 | 15.4 | 110.2 | 15.7 | 18.5 | | | | | | | | | | NORMAL SNOWPACK | ACCUMULATIO | N EXPRESSED AS | A PERCENT | OF APRIL 1ST | AVERAGE | |----------------------|-------------|----------------|-----------|--------------|---------| | AREA | JANUARY | FEBRUARY | MARCH | APRIL | MAY | | Central Valley North | 45% | 15 70%
65% | 90% | 100% | 75% | | Central Valley South | 45% | 65% | 85% | 100% | 80% | | North Coast | 40% | 60% | 85% | 100% | 80% | # **May 1 Statewide Conditions** - ☐ Snowpack ☐ Precipitation - Runoff ★ Reservoir Storage ## **SNOWLINES** **You've** missed this years Western Snow Conference. A great program was put together chaired by Gary Freeman, Pacific, Gas and Electric. Next year's meeting will be in mid April hosted by the Northern Pacific Region. For further information contact Frank Gehrke at 916-574-2635 or gridley@water.ca.gov Information is available on the web at http://www.westernsnowconference.org. <u>Depicted on this month's</u> cover is the Mill Creek Flat Snow Course this past April 1. Snow depth was over 15 feet. Photo courtesy of Pacific, Gas and Electric